Searching for Ultra High Energy Neutrinos with ANITA and SalSA Amy Connolly for the ANITA and SALSA Collaborations TeV Particle Astrophysics 13-15 July 2005 ## Motivation: The GZK Process Greisen-Zatsepin-Kuzmin: Cosmic rays > 10^{19.5} eV from sources > 50 Mpc should not be detectable $$p + \gamma_{cmb} \to \Delta^* \to p + \pi$$ $$\hookrightarrow \mu \nu$$ $$\hookrightarrow e \nu \nu$$ Yet: ~20 events observed >1019.5 eV Do not definitively point to any "local" known object(s) Do not expect significant bending in intergalactic fields at these momenta. Expect neutrino flux in the UHE region: An important piece of the GZK puzzle. ## Motivation (cont): Only useful messengers >100 TeV: √'s Every new energy band yields major discoveries - Photons lost above 30TeV: pair production on IR & μwave background - Protons & Nuclei: scattered by B-fields or GZK process at all energies - But the sources extend to 10²¹ eV Beyond km³-Scale Detection Volume Rate of UHE cosmic rays is ~1/km²/ century | | Ice Cube | ANITA | SalSA | |---------------------------------------|----------------------|--------------------------------------|-------------------------------------| | Atten. length | >100 m | ~km | ~km | | Threshold | > 1 TeV | 10 ¹⁸ eV | 10 ¹⁷ eV | | Sensors | 4800
PMT's | ~40
antennas | ~1000
antennas | | $[V\Delta\Omega]_{\text{eff}}$ (w.e.) | 1 km ³ sr | ~ 10 ⁴ km ³ sr | ~10 ² km ³ sr | | Livetime | years | weeks | years | ## Idea by Gurgen Askaryan (1962) Bremsstrahlung: e⁻ → e⁻ γ Pair Production: γ→ e⁺e⁻ → EM Shower - A 20% charge asymmetry develops: - Compton scattering: $\gamma + e^{-}(at rest) \rightarrow \gamma + e^{-}$ - Positron annihilation: e⁺ + e⁻(at rest) → γ + γ - Excess moving with v > c/n in matter - \rightarrow Cherenkov Radiation dP $\propto v dv$ - If $\lambda >> L \rightarrow$ COHERENT EMISSION P ~ N^2 - $\lambda \ge L \rightarrow RADIO/MICROWAVE EMISSION$ This effect was confirmed experimentally by Gorham, Saltzberg at SLAC in 2002 Macroscopic size: R_{Moliere} ≈ 10 cm, L ~ meters ## Long Attenuation Lengths in Radio in Ice, Salt, Sand The GLUE experiment sought UHE neutrinos by observing the moon's regolith. ## ANITA (ANtarctic Impulsive Transient Antenna) ### **ANITA-lite 2003-2004** - Practice run with 2 antennas piggybacked on TIGER - 18 day flight - Virtually every subsystem planned for ANITA tested - Calibration pulses sent to payload from ~200 km away #### **Angular resolution measured:** ANITA-lite: $\sigma(\Delta t)=0.16$ ns ! $\sigma(\Delta \phi)=2.3^{\pm}$ ANITA: expect $\sigma(\Delta t)=0.1$ ns \rightarrow $\sigma(\Delta \phi)=1.5^{\circ}, \ \sigma(\Delta \theta)=0.5^{\circ}$ Measured level of emission consistent with Galactic+Solar+kT_{ice.} Spectrum also consistent with quiet sun model Will show limits from ANITA-lite #### **Anita Simulation** Ray tracing through ice, firn (packed snow near surface) - Fresnel coefficients - Attenuation lengths are depth and frequency dependent - Include surface slope and roughness - 40 quad ridged horn antennas arranged in 4 layers - Bandwidth: 200 MHz-1200 MHz - For now, signal in frequency domain - Measured antenna response - Secondary interactions included - Weighting accounts for neutrino attenuation through [S. Barwick] Earth, etc. Complementary simulations being developed – ## Reflected Rays Work by: S. Barwick, F. Wu from University of California at Irvine ANITA could (possibly) detect events where a signal is reflected from icebedrock interface - Signals suffer from extra attenuation through ice and losses at reflection - At SM σ 's, reflected rays not significant At large cross-sections, short pathlengths → down-going neutrinos dominate! reflected rays important • Could measure cross section from relative rates of direct (far) to reflected (near). ## Skymaps For each balloon position: After a complete trip around the continent, cover all Right Ascensions If we could observe reflected rays, could view more sky! Uncertainty at ice-bedrock interface being investigated: underice topologies, radar reflectivities, use Brealt code to study interfaces quantitatively ## SalSA (Saltdome Shower Array) A large sample of GZK neutrinos using radio antennas in a 12£ 12 array of boreholes SalSA simulations being developed, building on experience modeling GLUE, - ANITA sensitivity, 45 days: \$\phi\$ ~5 to 30 GZK neutrinos - IceCube: high energy cascades - → ~1.5-3 GZK events in 3 years - ANITA Auger: Tau neutrino decay events - → ~1 GZK event per year? - SalSA sensitivity, 3 yrs live - 70-230 GZK neutrinoevents ## SalSA Angular Resolution Work by: P. Gorham, University of Hawaii and Kevin Reil, SLAC - Performed chi-squared analysis from two hadronic shower event types - Fully contained - Parallel to a face 250 m outside array - Fit to - Amplitude of Cerenkov signal - Polarization - At 8£10¹⁶ eV: - Contained: fraction of deg. - Non-contained: ~1 deg. - Improves with energy #### SalSA Cross Section Measurement ν N cross section can be measured from cos θ_{ν} distribution At SM σ , only 10% of events in sensitive region Use Poisson likelihood # Salt Dome Selection: U.S. Gulf Coast Most Promising - ◆ Salt origin: Shallow Jurassic period sea, 200-150M yrs old, inshore Gulf coast area dried ~150 Myrs ago ◆ Plasticity at 10-15km depth leads to 'diapirism': formation of buoyant extrusions toward surface - ! Stable salt diapirs all over Gulf coast - Studying surveys from 70's, 80's for Nuclear Waste Repository sites - Requirements have large overlap with SalSA, large, stable dome, near surface, with dry salt, no economic usage - Strong candidates: - Richdon (MS), Vacherie (LA), Keechie (TX) - We are visiting dome sites to explore feasibility of SalSA given local geography, infrastructure, politics #### **Sensitivities** - SalSA & ANITA - SalSA lower threshold - ANITA higher VΩ, shorter livetime - Two independent simulations for each experiment give similar results for ES&S "baseline" - ANITA: handful of events - SalSA: ~13 events/year ## **ANITA Roadmap** - ANITA-lite PRL coming soon - ANITA EM flight this summer - First ANITA flight 2006-2007 Austral summer ## SalSA Roadmap (In Tandem) - Select 3-5 salt domes, drill a few holes - Use chemical & loss-tangent measurements on core, plus borehole radar to assess initial salt quality - Choose best of initial domes that meet requirements for three or four deep (3km) boreholes, to install a 'Salsita' (4 holes) - 1-2 years' operations to establish proof-of-concept, and discover or confirm small sample of GZK neutrino events, Salsa condese full array porary with ANITA, Auger, IceCube ## Backup Slides ## Validating our Simulations (cont) Projection of Askaryan signal onto the sky: **ANITA** [S. Hoover] ### SalSA: Benchmark Detector Parameters - Overburden: 500 m - Detector - Array starts at 750 m below surface - 10 x 10 string square array, 250 m horiz. separation - 2000 m deep, 12 "nodes"/string, 182 m vert. separation - 12 antennas/node - Salt extends many atten. lengths from detector walls - Attenuation length: 250 m - Alternating vert., horiz. polarization antennas - Bandwidth: 100-300 MHz - Trigger requires 5/12 antennas on node, 5 nodes to fire: V_{signal} >2.8 $\sigma \,\pounds \, V_{RMS}$ - Index of refraction=2.45 - Syst. Temp=450K=300K (salt) + 150K (receiver) ## Impact of Salt Properties - Track length L - $-X_0^{\text{ice}}$ =43 cm, X_0^{salt} =10.3 cm ! Expect $L_{\text{salt}}/L_{\text{ice}}$ =0.26. Simulations show 0.34. - Cerenkov index of refraction factor - Cerenkov threshold - Critical energy - Coherence - Angular scaling ## Secondary Interactions - Generate $d\sigma/dE_{\rm Sh}$ from MMC for each flavor, interaction type - From MMC, also retrieve multiplicity of each type of sec. interaction - Force neutrinos in our simulation to obey these distributions - For now, consider interaction (primary or secondary) which contributes the strongest signal - Critical for flavor ID ### **Anita – Ice Properties** n(z): 1.8 in deep ice 1.3 at surface Temperature-dependence also included: ~few hundred m in warmest ice (in firn and near bedrock) ~1300 m at mid-depth